Behavioral Emergencies

Psychiatric Emergency

 Patient's behavior is disturbing to himself, his family, or his community

Behavioral Change

 Never assume patient has psychiatric illness until all possible physical causes are ruled out

Behavioral Change

Causes

- Low blood sugar
- Hypoxia
- Inadequate cerebral blood flow
- Head trauma
- Drugs, alcohol
- Excessive heat, cold
- CNS infections

Behavioral Change

- Clues suggesting physical causes
 - Sudden onset
 - Visual, but not auditory, hallucinations
 - Memory loss, impairment
 - Altered pupil size, symmetry, reactivity
 - Excessive salivation
 - Incontinence
 - Unusual breath odors

Psychiatric Problems

Anxiety

- Most common psychiatric illness (10% of adults)
- Painful uneasiness about impending problems, situations
- Characterized by agitation, restlessness
- Frequently misdiagnosed as other disorders

Anxiety

Panic attack

- Intense fear, tension, restlessness
- Patient overwhelmed, cannot concentrate
- May also cause anxiety, agitation among family, bystanders

Anxiety

- Panic attack
 - Dizziness
 - •Tingling of fingers, area around mouth
 - Carpal-pedal spasms
 - Tremors

- •Shortness of breath
- •Irregular heartbeat
- Palpitations
- Diarrhea
- •Sensation of choking, smothering

Phobias

- Closely related to anxiety
- Stimulated by specific things, places, situations
- Signs, symptoms resemble panic attack
- Most common is agoraphobia (fear of open places)

Depression

- Deep feelings of sadness, worthlessness, discouragement
- Factor in 50% of suicides

Depression

- S Signs ar Symptoms
- •Listless, apathetic behavior
- Crying spells
- Withdrawal
- Pessimism

- Loss of appetite
- Sleeplessness
- Fatigue
- Despondence
- •Severe restlessness

Depression

Ask all depressed patients about suicidal thoughts

Asking someone about suicide will NOT "put the idea in their head."

Bipolar Disorder

- Manic-depressive
- Swings from one end of mood spectrum to other
- Manic phase: Inflated self-image, elation, feelings of being very powerful
- <u>Depressed</u> phase: Loss of interest, feelings of worthlessness, suicidal thoughts
- Delusions, hallucinations occur in either phase

Paranoia

- Exaggerated, unwarranted mistrust
- Often elaborate delusions of persecution
- Tend to carry grudges
- Cold, aloof, hypersensitive, defensive, argumentative
- Cannot accept fault
- Excitable, unpredictable

Schizophrenia

- Debilitating distortions of speech, thought
- Bizarre hallucinations
- Social withdrawal
- Lack of emotional expressiveness
- NOT the same as multiple personality disorder

Violence

- Suicide attempt = Any willful act designed to end one's own life
- 10th leading cause of death in U.S.
- Second among college students
- Women <u>attempt</u> more often
- Men <u>succeed</u> more often

- 50% who succeed attempted previously
- 75% gave clear warning of intent

People who kill themselves, <u>DO</u> talk about it in advance!

Take <u>ALL</u> suicidal acts seriously!

- Risk factors
 - Men >40 y.o.
 - Single, widowed, or divorced
 - Drug, alcohol abuse history
 - Severe depression
 - Previous attempts, gestures
 - Highly lethal plans

Risk factors

- Obtaining means of suicide (gun, pills, etc)
- Previous self-destructive behavior
- Current diagnosis of serious illness
- Recent loss of loved one
- Arrest, imprisonment, loss of job

Violence to Others

 60 to 70% of behavioral emergency patients become assaultive or violent

Violence to Others

- Causes include
 - Real, perceived mismanagement
 - Psychosis
 - Alcohol, drugs
 - Fear
 - Panic
 - Head injury

Violence to Others

- Warning signs
 - Nervous pacing
 - Shouting
 - Threatening
 - Cursing
 - Throwing objects
 - Clenched teeth and/or fists

Dealing with Behavioral Emergencies

Basic Principles

- We all have limitations
- We all have a right to our feelings
- We have more coping ability than we think
- We all feel some disturbance when injured or involved in an extraordinary event

Basic Principles

- Emotional injury is as real as physical injury
- People who have been through a crisis do not just "get better"
- Cultural differences have special meaning in behavioral emergencies

- Speak calmly, reassuringly, directly
- Maintain comfortable distance
- Seek patient's cooperation
- Maintain eye contact
- No quick movements

- Respond honestly
- Never threaten, challenge, belittle, argue
- Always tell the truth
- Do <u>NOT</u> "play along" with hallucinations

- Involve trusted family, friends
- Be prepared to spend time
- NEVER leave patient alone
- Avoid using restraints if possible
- Do <u>NOT</u> force patient to make decisions

- Encourage patient to perform simple, noncompetitive tasks
- Disperse crowds that have gathered

Behavioral Emergencies

Assessment

- Pay careful attention to dispatch information for indications of potential violence
- Never enter potentially violent situations without police support
- If personal safety uncertain, stand by for police

- In suicide cases, be alert for hazards
 - Automobile running in closed garage
 - Gas stove pilot lights blown out
 - Electrical devices in water
 - Toxins on or around patient

- Quickly locate patient
- Stay between patient and door
- Scan quickly for dangerous articles
- If patient has weapon, ask him to put it down
- If he won't, back out and wait for police

- Look for
 - Signs of possible underlying medical problems
 - Methods, means of committing suicide
 - Multiple patients

Initial Assessment

Identification of lifethreatening medical or traumatic problems has priority over behavioral problem.

Focused History, Physical Exam

- Be polite, respectful
- Preserve patient's dignity
- Use open-ended questions
- Encourage patient to talk; Show you are listening
- Acknowledge patient's feelings

Assessment: Suicidal Patients

- Injuries, medical conditions related to attempt are primary concern
- Listen carefully
- Accept patient's complaints, feelings
- Do <u>NOT</u> show disgust, horror

Assessment: Suicidal Patients

- Do <u>NOT</u> trust "rapid recoveries"
- Do something tangible for the patient
- Do <u>NOT</u> try to deny that the attempt occurred
- NEVER challenge patient to go ahead, do it

Assessment: Violent Patients

- Find out if patient has threatened/has history of violence, aggression, combativeness
- Assess body language for clues to potential violence
- Listen to clues to violence in patient's speech
- Monitor movements, physical activity
- Be firm, clear
- Be prepared to restrain, but <u>only</u> if necessary

Management

- Your safety comes first
- Trauma, medical problems have priority
- Calm the patient; <u>NEVER</u> leave him alone
- Use restraints as needed to protect yourself, the patient, others
- Transport to facility with appropriate resources

Restraining Patients

- A patient may be restrained if you have good reason to believe he is a danger to:
 - You
 - Himself
 - Other people

Restraining Patients

- Have sufficient manpower
- Have a plan; Know who will do what
- Use only as much force as needed
- When the time comes, act quickly; Take the patient by surprise
- At least four rescuers; One for each extremity

Restraining Patients

- Use humane restraints (soft leather, cloth) on limbs
- Secure patient to stretcher with straps at chest, waist, thighs
- If patient spits, cover face with surgical mask
- Once restraints are applied, <u>NEVER</u> remove them!

Reasonable Force

- Minimum amount of force needed to keep patient from injuring self, others
- Force must <u>NEVER</u> be punitive in nature